

Wet Gasification of Lignin-Rich Biorefinery Residues

DOE OBP Thermochemical Platform Review Meeting June 7-8, 2005

Douglas C. Elliott
Pacific Northwest National Laboratory


- OBP Pathways and Milestones
- Project Background
- Technical Feasibility and Risks
- Competitive Advantage
- Project Overview
- History and Accomplishments
- Plan/Schedule
- Critical Issues and Show-stoppers
- Plans and Resources for Next Stage
- Summary


Pathways and Milestones – C-level and Project Milestones

biomass program

M 4.11.2

Perennial Grasses

<u>Ag Residues</u> Woody Crops <u>Pulp and Paper</u> <u>Forest Products</u>


Validate Gasification Performance M 5.11.2 M 6.3.3

Project MilestonesTypePerformance ExpectationsDue DateWet Gasification TaskDComplete bench-scale testing of catalytic wet gasification with mineral and sulfur removal using lignin-rich biorefinery residuesSept. 2005

- Refocused Thermochemical Platform work's near-term emphasis on the integrated biorefinery
 - expectation of high-moisture content byproduct streams
 - uncertainty surrounding the costs of drying such materials versus "wet gasification,"
- Wet gasification is the use of high-pressure in gasifying feedstocks in a high-moisture environment.
 - heterogeneous catalyst at low temperature (350°C)
 - medium-Btu gas consisting primarily of CH₄ and CO₂.
- Process improvements are needed to address the feedstock contaminants and their impacts on the catalyst.

Stage A

Catalytic Hydrothermal Gasification in Pressurized Water


Technical Feasibility and Risks

biomass program

 Bench-scale verification of process modifications for sulfur and mineral removal with lignin-rich biorefinery feedstocks

 Extrapolation of technology to different feedstocks, which will require feeding systems as well.

Competitive Advantage

- Competitive Advantage
 - Many of the residues streams from the envisioned biorefineries are wet sludges
 - This project will provide actual verification of the wet gasification technology with feedstocks envisioned in the FY08 Biorefinery solicitation.

- Competition
 - Development of more efficient drying systems


- Bench-scale continuous-flow reactor system at PNNL.
- Existing processing system with modifications.


History and Accomplishments

- Low-Temperature
 Catalytic Hydrothermal
 Gasification capability is well-demonstrated at PNNL
- Application of the technology to wet biomass has shown promise
- Feedstock contaminant degradation of the catalyst is the major technical barrier


- FY05 project
 - Planned completion
 - Results will be available for integration into biorefineries in FY08 solicitation


Critical Issues and Show-stoppers

- Capture of sulfur and minerals
- Catalyst lifetime will be verified for short-term


Plans and Resources for Next Stage

- This project is complementary to the Antares-Eastman-Galleon CRADA project.
- Further need of catalyst lifetime studies may be indicated.

 Short-term project to validate the use of catalytic wet gasification with biorefinery lignin-rich residues in anticipation of FY08 solicitation.